Program to Strengthen the Bolivian Health System FORTALESSA – UNICEF Third Report April to June 2012 July 2012 GRANT: SC/11/0477 For every child Health, Education, Equality, Protection ADVANCE HUMANITY # Contents | Acronyms | 3 | |--|----| | I. Purpose | 4 | | II. Progress Report | 4 | | R.1 Strengthening of participative management and operating systems at all levels of the Health System (Participative Management and Leadership) | 1 | | R.2 Increased access and improved quality of intercultural health care | 7 | | R.3 Rural population not receiving proper care empowered to search for culturally appropriate health care | 11 | | Indicators | 12 | | III. Challenges | 34 | #### **ACRONYMS** AWP Annual Work Plan CAI Information Analysis Committee CLS Social Council in Health HCI Health Care Improvement HPME Bleeding on the First Half of Pregnancy FIM Institutional Municipal Pharmacies FORTALESSA Program to Strengthen the Bolivian Health System MCHIP Maternal and Child Health Integrated Program MSD Ministry of Health and Sports PAHO/WHO Pan-American Health Organization/World Health Organization FP Family Planning HCP Health Community Program HR Human Resources SAFCI Intercultural, Community and Familiar Health SALMI System of Administration and Logistic of Medicaments SIAL System of Information, Administration and Logistic SNIS National Health Information System SNUS National Unique Supplies Systems SEDES Departmental Health Service TB Tuberculosis UNICEF United Nations Children's Fund USAID United States Agency for International Development USSC Unit of Services of Health and Quality – Health Ministry VIFPE Vice ministry of Public Investment and Internal Financing #### I. PURPOSE To contribute to the well-being of the Bolivian population in the three departments prioritized and reduce health inequalities by increasing access and quality of health services and improving efficiency, equity, and accountability of the health sector **Result One:** Operations systems and participatory management strengthened at all levels of the health system (Participatory Management and Leadership). Result Two: Access to and quality of intercultural healthcare increased and improved **Result Three:** Underserved rural population empowered to seek/obtain culturally appropriate health care. (Equity and Rights) #### II. PROGRESS REPORT During the April-June 2012 term, having concluded the elaboration and negotiation of the AWP 2012, the MSD and the SEDES began a process of registering the funds with the VIFPE. This administrative process is bureaucratic and slow, and the situation is as follows: a) The Chuquisaca SEDES began the registration of funds and at the same time, it began the execution of funds transferred this year, charged to funds registered last year to be delivered by UNICEF, which facilitated the execution of und as advanced funds; b) as far as the MSD and the La Paz SEDES is concerned, these entities continue undergoing the registration funds process, which is why UNICEF proceeded to the direct execution/direct payment of some of the activities include in the AWP, in collaboration with the corresponding institutions. Within this context, the execution of actions by the technical units of the MSD, the SEDES, the Network Coordinations and the SAFIC Municipal Medical Office, follow heterogeneous work dynamics because the Chuquisaca health networks executed activities as scheduled and this did not happen at the La Paz networks where activities are executed aimed more at the management work of the SEDES. The implementation of actions at the three levels of the system's management and attention was coordinated in close collaboration with the PAHO/WHO, MCHIP, Deliver, HCI and *Comunidades Saludables*, to avoid the duplication of efforts and conversely, to join potentialities. Also, we inform that the MSD's General Planning Director and the Health Promotion Directorates, Health Services Units and others were replaced by new authorities who were informed about the FORTALESSA Project and offered their support to the Project's implementation. Taking into consideration the previous points, the following are the activities and products achieved during this quarter in relation to programmed results: R1. Strengthening of participative management and operating systems at all levels of the Health System (Participative Management and Leadership) Activities and products achieved: #### At National Level (MSD): - The Ministry of Health and Sports and UNICEF's Representative signed the Action Plan 2012, developed based on the AOPs of the MSD's functional units. - The funds agreed and established in the 2012 AWP with the MSD are registered with the VIFPE. - FORTALESSA's *First National Technical Committee* created with UNICEF's technical assistance. All participating counterparts and actors at the end of the meeting had been informed and where knowledgeable about the characteristics of the Project's execution facilitating coordination and the joining of efforts. - Development and presentation to the National Technical Committee, for its consideration, of the Internal Regulations of the Mechanisms of Coordination, Monitoring and Evaluation of the FORTALESSA Program. #### At Departmental Level (SEDES and Network Coordinators): - The SEDES of La Paz and Chuquisaca organized to implement the actions established by FORTALESSA; in this sense, at La Paz a focal point was chosen for the project, which coordinates actions at SEDES level; in Chuquisaca, Planning is the coordinating unit. These definitions enabled the correct approach to the Project's management process. - As far as La Paz is concerned, the SEDES Technical Committee was created with the participation of all Program Managers who are directly involved in the project. The Administrative Unit also took part of this committee. - The Chuquisaca and the La Paz SEDES received the technical assistance of public health professionals, who in conjunction with their departmental teams developed support actions for training and monitoring processes related to the implementation of the AWP 2012. These two technicians are stationed at the SEDES. - Administrative personnel were hired for both SEDES, and are currently providing the corresponding administrative support following administrative regulations established by the SEDES and the governorship. - The registration of funds begins at both SEDES, process undertaken jointly with the governorship's administrative team. The certification of funds by the VIPFE begins at the beginning of June. In La Paz, this coordinated work enabled the governorship to authorize the movement of these resources by the SEDES team and the six health networks part of this project. - The administrative unit of the La Paz SEDES developed a manual of administrative processes and procedures to support financial execution; in the same fashion, in Chuquisaca, administrative flows were developed to speed up disbursements and accountability. - As programmed, the "Workshop on the Administrative and Financial Management of funds for the SEDES of La Paz and Chuquisaca of the FORTALESSA UNICEF Program", which took place with the participation of close to 189 people (77 from La Paz and 112 from Chuquisaca), health professionals from the 13 networks and the managers of municipal health in the 57 municipalities part of the intervention's area. The participation of the SEDES' administrative team was very important for the preparation of contents and for the selection of topics to be socialized. An administrative flow and the tools used for this process were established. - The technical teams of La Paz and Chuquisaca reviewed the instruments and methodologies used to develop the Departmental Information Analysis Committees (CAI). These instruments were applied in the Departmental CAI with the participation of 100% of all technicians (Program Managers, Network Coordinators and Municipal health teams) in Chuquisaca as well as in La Paz. These technicians, after analyzing the information made decisions aimed at improving health coverage and the execution of activities programmed for the current period within a context of management for results. - Focal points for budget execution were identified at each municipality, responsibility that was delegated to the Municipal Health Manager, with the support of Network Coordinators, the administrative team of SEDES. - A training workshop was held for 35 technicians and 7 Network Coordination Teams of Chuquisaca on the System for the Programming of Operations and Basic Functions of Public Health, which permitted improving knowledge and instruments related to planning processes taking into account the SAFCI health model. - Fast monitoring of vaccination coverages was performed in the department of Chuquisaca, permitting the identification of achievements and difficulties, which received a local response. The population denominator continues being a problem. - A supervision workshop was held for the 7 Network Coordination teams and technicians of the Chuquisaca SEDES, and the comprehensive supervision instruments were reviewed using a results based approach aimed at achieving the 2012 goals. All departmental level managers of the different units of the SEDES also participated in this workshop. - Training supervision was performed from the Chuquisaca SEDES to the 7 Network Coordinators, using the instruments developed and reviewed by the SEDES, an activity that permitted identifying achievements made and difficulties found in the application of regulations and giving technically pertinent and timely solutions to local teams. During these supervisions, important progress is noticed in maternal-infant health care covered by the SUMI, as well as a good execution of the activities programmed for the current term. -
Training and implementation of the SALMI in health care facilities of Network I and in the Camargo Network of Chuquisaca, strengthening the operation of the FIM. This activity was executed with DELIVER's technical assistance. - Two workshops were held at the Chuquisaca SEDES: programming and estimation of needs (69 participants) and evaluation of availability of essential medicines and analysis of logistics data (58 participants), activity performed with DELIVER's technical assistance. - In La Paz, training was provided on the SNUS, SALMI, SIAL in coordination with DELIVER and the PAHO, #### At SAFCI Health Networks' Level (Municipal) Network Coordinators, in La Paz as well as in Chuquisaca informed networks' health personnel about the FORTALESSA Project and the need to execute actions programmed for 2012 and to achieve planned results. - In Chuquisaca, 5 Network CAI were held with the participation of local actors and the technical assistance of the SEDES' Territorial Managers, an action that permitted defining and prioritizing operating tasks aimed at achieving annual goals and to see comprehensive actions taking place in particular in health sectors with high population dispersion. - At the level of Chuquisaca's SAFCI Municipal Health Network, 17 CAI were held with the important participation of local and community authorities who contributed to the better analysis of information and therefore, to the identification of actions to respond to demands. It is worth pointing out that health coverages, in particular for maternal-infant health, exceed 70% of municipalities with an acceptable projection for December. In addition, the CAI permitted performing the monitoring of the compliance with Management Commitments, which coincide with the Program Indicators; action plans were developed to achieve their compliance. The following are the main recommendations made: Improve the involvement of services with social organizations to strengthen health promotion and achieve the complete implementation of the SAFCI; strengthen all processes related to quality improvement in service provision; strengthen supervision, in particular in the monitoring of proposed work plans; improve coordination with the *Bono Juana Azurduy*, SAFCI brigades and others; continue visiting communities with multidisciplinary teams and work on the strengthening of the networks, in particular the reference and counter-reference system. - The Network Coordinators performed supervisions of the Municipal Medical Offices SAFCI (22 municipalities) using instruments developed in conjunction with the Chuquisaca SEDES. These supervisions were aimed at monitoring management commitments, based on which actions were developed to improve coverages. - The Chuquisaca's Municipal Medical Offices, reached with training supervision, 170 health care facilities present in 17 municipalities, permitting monitoring the compliance with the regulations established by the maternal-infant programs. - Because the activities planned in the AWPs of the municipalities of La Paz still have not been authorized for execution, and given UNICEF's inability to make direct payments, these activities have not been yet executed. #### R2. Increased access and improved quality of intercultural health care #### The following are this result's activities developed and products achieved: #### At National Level (MSD): - Support and coordination was provided through MSD's technicians to activities aimed at the development of the Plan of immediate actions to reduce maternal, neonatal and infant mortality, identifying key strategies to speed up the process leading to the compliance with the corresponding MDG. - During this period, FORTALESSA-UNICEF worked on providing technical assistance to the MSD in the formulation and validation of manuals and regulation guides that will make viable the organization and operation of health networks and the implementation of the quality program. This process is aimed at developing the capacities of the SEDES and the clinical and intercultural competencies of suppliers, promoting joint work in both technical areas of the USSC. The following were identified as key regulation documents: the updating of the regulation related to the characteristics of 1st level facilities; the development of a regulation related to the characteristics of 2nd level facilities; the development of a guide of the infrastructure and equipment and final validation of clinical care regulations, NACS. The methodology used for the development, validation or updating of these documents included the participation of the SEDES, experts, operation civil workers, scientific societies and other partners such as the JICA and the PAHO for example, reinforcing their coresponsibility in their areas of competencies; currently these documents have reached their systematization and final edit phase. - Support was provided to the review of curricular contents for the training of quality managers as a strategy to develop technically and financially sustainable human resources; it is foreseen to have a quality manager for each health network. - With the Unit of Networks of Health/Quality and Promotion Services, it was established that certification standards for health facilities are to be related directly or indirectly to the SAFCI and with the participation of social organizations, identifying at least 15 standards for the first case, and 6 for the second, harmonizing their implementation and monitoring; it is essential for this purpose the creation of technical teams for continuous quality improvement in each health facility. - Within the framework of the consolidation and expansion of the continuous quality improvement cycles the seventh learning session was held, where standards for prematurity and hypertension disorders during pregnancy were approved with the support of MCHIP. It was also decided that through quality improvement cycles, the following standards will be monitored at national level: - 1) Basic Perinatal Clinical History (HCPB) - 2) Active Handling of the Third Stage of Delivery (MATEP) - 3) Correct handling of Partogram - 4) Fast HIV test during prenatal control - 5) Hypertension disorders during pregnancy (new) - 6) Timely delivery of PR-HIV results, - 7) Atención Inmediata del Recién Nacido (AIRN) - 8) Neonatal Reanimation - 9) Premature births care (new) - 10) Neonatal sepsis - 11) Handling of bacterial pneumonia - 12) Handling of severe malnutrition It is interesting to point out that the central message of the seventh learning session was that "the methodology used to measure quality standards can be applied to any topic and its efficiency is proven", demonstrated and shared through concrete examples by the MCHIP, HCI, FCI and the MSD/STD/HIV/AIDS Program. To give continuity to the actions started in 2010 with UNICEF's support, the MSD's URSSC brought together the neonatal reanimation committees to determine the progress made in the training of HR in neonatal reanimation and to develop action plans for the corresponding monitoring and accompaniment from central level. The following are the main conclusions reached: a) The SEDES will prioritize the training of local instructors, the coordination of neonatal reanimation committees with the maternal and neonatal mortality vigilance committees; they will develop decentralized training, authorization and certification processes; departmental monitoring plans include: training supervision, equipment and monitoring of intra-hospital mortality; b) The MSD will review the recommendation for the permanence of trained personnel in neonatal care wards, will perform every six months the monitoring of the activities of the departmental committee, will implement the neonatal mortality vigilance system (area of the continuum) and will promote the application of regulations through quality improvement cycles and other training activities, aside from the committees. #### **At Departmental Level (SEDES and Network Coordinators):** - At the SEDES of La Paz and Chuquisaca, the implementation of quality improvement cycles in the prioritized Yungas and Camacho networks of La Paz and the reinforcement of the Sucre network and the start of the Camargo network in Chuquisaca has began, with the technical assistance of MCHIP for maternal health and reproductive sexual health and UNICEF's assistance for quality standards for the care of the newborn and infant. Currently, a baseline and a quality improvement action plan are available and the result for all standards was 0% as is usually the case at the onset of this strategy's implementation. - The 70% of health establishment of Camargo's network initiated the implementation process of the continuous health quality cycles in the first level of attention and hospital of second level. Of same way, the quality standards were implemented in the Sucre's network. These actions were accomplished with the technical assistance of MCHIP. - At the La Paz SEDES, activities linked to care quality were developed following the agenda set up by the team of health networks and REYCAL Quality. These activities improved the inter-programmatic work at SEDES level to work on and implement quality improvement cycles. - Technical support was provided to the socialization of the Certification Regulation at departmental level in the three scheduled activities and in coordination with the PAHO -UNICEF and La Paz SEDES: the 6 Rural Networks part of the FORTALESSA area, as well as Urban networks (city and El Alto), 3rd level hospitals; in the future this will cover social security and private. - At La Paz, neonatal reanimation training was provided to 22 health suppliers, who worked as departmental facilitators for its expansion to the first level, for this purpose, the training of human resources. - A workshop was held to develop a manual for the multi-programmatic supervision of the La Paz SEDES, prior review of the existing
document and its redirection based on the three results of the Institutional Health Strategic Plan. The variables and indicators to include in the supervision forms were identified and afterwards, the presentations to socialize and reach a consensus on the document will be performed. In addition to UNICEF, MCHIP and DELIVER, 17 professional of the La Paz SEDES participated in this workshop. - At the Hospital Los Andes of El Alto, induction on quality improvement strategies was performed, in addition to sensibilization on the main causes of maternal, neonatal and infant mortality. The implementation activity has been schedule for the first two weeks of July with the personnel responsible for the pediatric, neonatology and maternity areas. - The workshop for the training of maternal health facilitators, first stage, was held in Chuquisaca. This activity was performed with the technical assistance of MCHIP and it trained 25 technicians (10 women and 15 men). - At the Sucre Network, the workshop on advanced neonatal reanimation procedures was held with the participation of 36 (7 women and 29 men) health officials of second and third attention levels. - 112 municipal authorities and from selected social networks in Chuquisaca participated in workshops for the socialization and advocacy of the regulations for the characteristics and certification of health facilities. During their development, doubts, demands and suggestions to improve care quality from the community perspective were raised. - The training and evaluation of the maternal mortality system workshop for the Sucre Network I was held with the participation of 44 technicians (17 women and 27 men), who committed themselves to the application of vigilance instruments as well as to their analysis and diffusion. - With the participation of technicians of the Network Coordinators and of the Chuquisaca SEDES, the socialization of the regulation of reference and counter-reference and network operation workshop was held. During this workshop, the necessary inputs were provided to start the processes and application of instruments related to the network's operation. - The diagnostic of the TB status workshop was held in the Department by municipalities (baseline), with the participation of 41 technicians (17 women and 24 men), who at the conclusion of the workshop were informed about the status and define actions to follow. This activity is performed with HIC's support. - The induction to the methodology of the continuous TB care quality improvement cycle's workshop was held with the participation of 41 health technicians. In this workshop, HCI presented its successful experience applying this methodology. #### At SAFCI Health Networks' Level (Municipal) - An activity executed as prioritized in Chuquisaca was the training on the SAFCI for institutional personnel (85% trained), as well as for community representatives; the diffusion of the policy achieved and the participation of the community and municipality in its implementation were achieved. The following are the topics discussed: procedures for participative municipal and local management, procedures for health education, articulation and complementary procedures between medicines and the "family card". - At the 5 municipalities of Chuquisaca training on AIEPI was provided with the participation of 100% of all personnel and at four municipalities, training was given on maternal and neonatal health with the participation of 100% of all technical human resources. - MCHIP provided technical assistance in the implementation of quality standards in the maternal area, in particular in the Camargo Network, as well as in the training of obstetric emergencies facilitators at departmental level. - With HCI's assistance, a number of activities were performed aimed at improving the capacity of the personnel of the TB Program and the start of care quality improvement processes. - Rural communities in Chuquisaca without health facilities were visited by health brigades, which developed promotion and health care actions, as well as the offer of SUMI services, vaccination and delivery of micronutrients. - Comprehensive health and vaccination campaigns were developed at 70% of all Chuquisaca municipalities. - The personnel of the seven health networks of Chuquisaca received training on procedures and the regulations for network operation, placing emphasis on reference and counterreference. - The "family card" was implemented in 11 municipalities of Chuquisaca through home visits. # R.3 Rural population not receiving proper care empowered to search for culturally appropriate health care (PROMOTION AND SOCIAL PARTICIPATION) The following are the activities developed to reach the products programmed for this result: #### At National Level (MSD): Processes were implemented to hire consultants to provide support to the development of regulation documents for the Health Promotion Unit (5 consultants: Curricular Development of the SAFCI's Strategy and Operating Axis; Development of a Communications Strategy in the SAFCI; Proper Treatment Strategic Guidelines; Community Education Guidelines and Education for Heath Guidelines). Also, processes were implemented to hire two consultants: one to provide Technical Assistance to the implementation of the municipal participative Management process within SAFCI's framework, and the second for the Strengthening of social organizations centered on the SAFCI policy. #### At Departmental Level (SEDES and Network Coordinators): - Departmental workshops were held with 12 municipalities of Chuquisaca, where methodological tools were provided for health municipal planning as part of the municipal participative management. Activity that was held with the technical assistance of HCP. - Meeting of the Departmental Health Council of Chuquisaca to analyze the health status, characterize service provision and identify key actions to improve maternal-infant and family health. Actually they have norms of functioning and status. - Two workshops were held to collect inputs that will enable the development of community education guidelines in the department of La Paz. - The departmental health fair was held to promote the correct use of food, hygiene, health prevention in the metropolitan areas as well as in the city of El Alto. - Development of the Regulation related to the operation of the Departmental Social Health Council of Chuquisaca. #### At SAFCI Health Networks' Level (Municipal) - A number of meetings were held in Chuquisaca with the Municipal Health Council to analyze the status of the Health Network III and to make decisions based on identified priorities. - Working in conjunction with *Comunidades Saludables* in Chuquisaca, meetings/workshops were held of health "councils" and the Municipal Social Councils were strengthened. # **Indicators:** The following are the indicators and goals achieved as of June in the department of Chuquisaca. Table Nº 1 Departmental Health Service of Chuquisaca Vaccination Expanded Program: Pentavalent 3rd Dose for children less than 1 year old Per Municipality from January to June 2012 | T or T idinospancy in | PENTAVALENT 3 | | vear old | | | | | | | |-----------------------|---------------|------------|----------|------------|----------|----|-------|------------|--| | MUNICIPALITY | 2011 TEDM | J DOSE (I | year old | 2012 TERM | | | - | DECEMBER | | | | PROGRAMMED | EXECUTED | % | PROGRAMMED | EXECUTED | % | TREND | PROJECTION | | | CULPINA | 478 | 241 | 50 | 481 | 221 | 46 | -4 | 92 | | | SUCRE | 7026 | 3158 | 45 | 7036 | 3123 | 44 | -1 | 89 | | | POROMA | 444 | 191 | 43 | 444 | 172 | 39 | -4 | 77 | | | INCAHUASI | 503 | 198 | 39 | 398 | 154 | 39 | -1 | 77 | | | VILLA SERRANO | 308 | 147 | 48 | 316 | 117 | 37 | -11 | 74 | | | MONTEAGUDO | 814 | 273 | 34 | 820 | 303 | 37 | 3 | 74 | | | VILLA CHARCAS | 381 | 200 | 52 | 476 | 173 | 36 | -16 | 73 | | | VILLA ABECIA | 94 | 31 | 33 | 94 | 34 | 36 | 3 | 72 | | | SAN LUCAS | 1128 | 385 | 34 | 1114 | 370 | 33 | -1 | 66 | | | TOMINA | 308 | 88 | 29 | 311 | 103 | 33 | 5 | 66 | | | LAS CARRERAS | 110 | 35 | 32 | 111 | 36 | 32 | 1 | 65 | | | SOPACHUY | 243 | 84 | 35 | 245 | 79 | 32 | -2 | 64 | | | HUACARETA | 290 | 112 | 39 | 292 | 94 | 32 | -6 | 64 | | | PRESTO | 313 | 109 | 35 | 314 | 101 | 32 | -3 | 64 | | | CAMARGO | 495 | 153 | 31 | 489 | 152 | 31 | 0 | 62 | | | YOTALA | 232 | 66 | 28 | 232 | 70 | 30 | 2 | 60 | | | MUYUPAMPA | 376 | 93 | 25 | 372 | 108 | 29 | 4 | 58 | | | MACHARETI | 300 | 94 | 31 | 297 | 83 | 28 | -3 | 56 | | | ICLA | 330 | 94 | 28 | 330 | 91 | 28 | -1 | 55 | |-------------|-------|------|----|-------|------|----|-----|----| | EL VILLAR | 120 | 31 | 26 | 121 | 33 | 27 | 1 | 54 | | AZURDUY | 429 | 144 | 34 | 422 | 114 | 27 | -7 | 54 | | TARVITA | 650 | 173 | 27 | 640 | 168 | 26 | 0 | 53 | | ZUDAÑEZ | 242 | 77 | 32 | 242 | 62 | 26 | -6 | 51 | | PADILLA | 345 | 104 | 30 | 349 | 89 | 26 | -5 | 51 | | MOJOCOYA | 250 | 81 | 32 | 251 | 63 | 25 | -7 | 50 | | HUACAYA | 86 | 27 | 31 | 86 | 20 | 23 | -8 | 47 | | YAMPARAEZ | 273 | 64 | 23 | 272 | 62 | 23 | -1 | 46 | | TARABUCO | 612 | 232 | 38 | 610 | 135 | 22 | -16 | 44 | | ALCALA | 126 | 33 | 26 | 128 | 25 | 20 | -7 | 39 | | TOTAL SEDES | 17306 | 6718 | 39 | 17293 | 6355 | 37 | -2 | 73 | This indicator's goal is to have 10 municipalities with coverage exceeding 85%; currently they have 2. The difficulties meeting this goal were related basically to the medical strike, reaching a general coverage of less than 2 points in relation to the past term; nevertheless, supervision activities, the CAI and visits to communities will turn around this trend during the second semester. **Table Nº 2**Departmental Health Service of Chuquisaca Care Program for children less than 5 years old: Full iron dose for children between six months and two years old Per Municipality from January to June 2012 | | FULL IRON DOS | | | | | | | | |---------------|---------------|----------|----
------------|----------|----|-------|----------| | | 2011 TERM | | | 2012 TERM | 1 | | | | | MUNICIPALITY | PROGRAMMED | EXECUTED | % | PROGRAMMED | EXECUTED | % | TREND | PROJECT. | | VILLA ABECIA | 140 | 99 | 71 | 142 | 108 | 76 | 6 | 153 | | SUCRE | 10432 | 8401 | 81 | 10554 | 7962 | 75 | -5 | 151 | | CULPINA | 713 | 569 | 80 | 721 | 532 | 74 | -6 | 147 | | MACHARETI | 443 | 313 | 71 | 446 | 316 | 71 | 0 | 142 | | POROMA | 659 | 502 | 76 | 667 | 447 | 67 | -9 | 134 | | TOMINA | 460 | 234 | 51 | 466 | 312 | 67 | 16 | 134 | | HUACAYA | 128 | 44 | 34 | 129 | 85 | 66 | 32 | 132 | | HUACARETA | 433 | 287 | 66 | 438 | 281 | 64 | -2 | 128 | | VILLA SERRANO | 466 | 403 | 86 | 474 | 304 | 64 | -22 | 128 | | LAS CARRERAS | 164 | 110 | 67 | 166 | 106 | 64 | -3 | 128 | | CAMARGO | 729 | 462 | 63 | 733 | 459 | 63 | -1 | 125 | | SAN LUCAS | 1663 | 1093 | 66 | 1671 | 1046 | 63 | -3 | 125 | | VILLA CHARCAS | 562 | 530 | 94 | 713 | 435 | 61 | -33 | 122 | | INCAHUASI | 742 | 415 | 56 | 597 | 331 | 55 | 0 | 111 | | EL VILLAR | 179 | 85 | 47 | 182 | 100 | 55 | 8 | 110 | | MONTEAGUDO | 1216 | 708 | 58 | 1230 | 674 | 55 | -3 | 110 | | PADILLA | 516 | 241 | 47 | 523 | 281 | 54 | 7 | 107 | | YOTALA | 344 | 227 | 66 | 348 | 173 | 50 | -16 | 99 | | MUYUPAMPA | 555 | 249 | 45 | 559 | 264 | 47 | 2 | 95 | |-------------|-------|-------|----|-------|-------|----|-----|-----| | SOPACHUY | 363 | 214 | 59 | 368 | 165 | 45 | -14 | 90 | | TARABUCO | 908 | 491 | 54 | 915 | 400 | 44 | -10 | 87 | | MOJOCOYA | 372 | 232 | 62 | 376 | 158 | 42 | -20 | 84 | | PRESTO | 466 | 328 | 70 | 471 | 197 | 42 | -28 | 84 | | ALCALA | 189 | 62 | 33 | 191 | 77 | 40 | 7 | 80 | | ZUDAÑEZ | 359 | 159 | 44 | 363 | 136 | 37 | -7 | 75 | | AZURDUY | 631 | 355 | 56 | 633 | 234 | 37 | -19 | 74 | | YAMPARAEZ | 405 | 211 | 52 | 408 | 150 | 37 | -15 | 74 | | ICLA | 491 | 215 | 44 | 496 | 178 | 36 | -8 | 72 | | TARVITA | 957 | 524 | 55 | 960 | 336 | 35 | -20 | 70 | | TOTAL SEDES | 25686 | 17763 | 69 | 25940 | 16247 | 63 | -7 | 125 | This Commitment indicates that: 10 municipalities with coverage exceeding 80%, situation which has been clearly met. High coverages will become the standard with the application of the new regulation. Table Nº3 Departmental Health Service of Chuquisaca Care Program for children less than 5 years old 2nd vitamin A dose for children between 1 and 4 years old Per Municipality from January to June 2012 | | 2da DO | SIS DE VITAM | IINA "A" | | | | | | |--------------|---------|--------------|----------|--------|----------|----|-------|----------| | | 2011 TE | ERM | | 2012 T | ERM | | | | | MUNICIPIO | МЕТА | EXECUTED | % | META | EXECUTED | % | TREND | PROJECT. | | SUCRE | 27675 | 8178 | 30 | 28142 | 10028 | 36 | 6 | 71 | | POROMA | 1748 | 419 | 24 | 1778 | 613 | 34 | 11 | 69 | | SAN LUCAS | 4295 | 1193 | 28 | 4354 | 1433 | 33 | 5 | 66 | | INCAHUASI | 1916 | 351 | 18 | 1555 | 510 | 33 | 14 | 66 | | LAS CARRERAS | 438 | 103 | 24 | 444 | 141 | 32 | 8 | 63 | | TARABUCO | 2383 | 573 | 24 | 2416 | 753 | 31 | 7 | 62 | | VILLA | | | | | | | | | | CHARCAS | 1451 | 334 | 23 | 1858 | 565 | 30 | 7 | 61 | | HUACAYA | 329 | 61 | 19 | 334 | 101 | 30 | 12 | 61 | | YOTALA | 913 | 196 | 21 | 928 | 280 | 30 | 9 | 60 | | ZUDAÑEZ | 949 | 253 | 27 | 962 | 279 | 29 | 2 | 58 | | CULPINA | 1901 | 511 | 27 | 1928 | 545 | 28 | 1 | 57 | | ICLA | 1296 | 354 | 27 | 1314 | 370 | 28 | 1 | 56 | | PRESTO | 1230 | 126 | 10 | 1247 | 346 | 28 | 17 | 55 | | TOMINA | 1227 | 339 | 28 | 1244 | 344 | 28 | 0 | 55 | | AZURDUY | 1609 | 376 | 23 | 1630 | 431 | 26 | 3 | 53 | | SOPACHUY | 968 | 161 | 17 | 981 | 254 | 26 | 9 | 52 | | YAMPARAEZ | 1062 | 237 | 22 | 1077 | 270 | 25 | 3 | 50 | | PADILLA | 1376 | 276 | 20 | 1395 | 344 | 25 | 5 | 49 | | HUACARETA | 1141 | 99 | 9 | 1157 | 284 | 25 | 16 | 49 | | VILLA ABECIA | 373 | 118 | 32 | 379 | 89 | 23 | -8 | 47 | | TARVITA | 2439 | 495 | 20 | 2472 | 562 | 23 | 2 | 45 | | MOJOCOYA | 983 | 137 | 14 | 997 | 226 | 23 | 9 | 45 | |-------------|-------|-------|----|-------|-------|----|----|----| | ALCALA | 504 | 80 | 16 | 511 | 112 | 22 | 6 | 44 | | VILLA | | | | | | | | | | SERRANO | 1287 | 342 | 27 | 1305 | 281 | 22 | -5 | 43 | | MUYUPAMPA | 1429 | 195 | 14 | 1450 | 310 | 21 | 8 | 43 | | EL VILLAR | 478 | 99 | 21 | 485 | 98 | 20 | -0 | 40 | | MONTEAGUDO | 3206 | 501 | 16 | 3252 | 652 | 20 | 4 | 40 | | CAMARGO | 1884 | 414 | 22 | 1909 | 353 | 18 | -3 | 37 | | MACHARETI | 1140 | 103 | 9 | 1157 | 197 | 17 | 8 | 34 | | TOTAL SEDES | 67628 | 16624 | 25 | 68662 | 20771 | 30 | 6 | 61 | Improved coverage of vitamin A dose in relation to the past term; nevertheless, the goal is to have by 2012 10 municipalities with coverage exceeding 80%, a situation to continue during the second semester. **Table Nº 4**Departmental Health Service of Chuquisaca Chronic malnutrition prevalence rate in children less than 2 years old Per Municipality from January to June 2012 | | CHRONIC MALNUTRIT | ON IN CHILDE | REN LESS THAN TV | VO YEARS OLD | | | | |---------------|------------------------------------|--------------|------------------|--------------|-----------------|------------|--| | | 2011 TERM | | 202 TERM | | | | | | MUNICIPALITY | NORMAL HEIGHT
PLUS SHORT HEIGHT | HEIGHT | PREVALENCE | SHORT HEIGHT | SHORT
HEIGHT | PREVALENCE | | | TARABUCO | 3784 | 1064 | 28 | 2554 | 1029 | 40 | | | INCAHUASI | 2575 | 554 | 22 | 1630 | 554 | 34 | | | ICLA | 1786 | 363 | 20 | 1290 | 395 | 31 | | | PRESTO | 1842 | 432 | 23 | 1349 | 401 | 30 | | | AZURDUY | 2367 | 442 | 19 | 1994 | 552 | 28 | | | SAN LUCAS | 4846 | 1307 | 27 | 4093 | 1123 | 27 | | | TARVITA | 3161 | 825 | 26 | 2500 | 663 | 27 | | | VILLA CHARCAS | 3454 | 822 | 24 | 2776 | 722 | 26 | | | POROMA | 3358 | 678 | 20 | 2709 | 615 | 23 | | | YAMPARAEZ | 1297 | 261 | 20 | 1050 | 235 | 22 | | | TOMINA | 1757 | 327 | 19 | 1677 | 332 | 20 | | | ZUDAÑEZ | 1243 | 217 | 17 | 1059 | 204 | 19 | | | SOPACHUY | 1487 | 201 | 14 | 1317 | 241 | 18 | | | CAMARGO | 3080 | 449 | 15 | 2363 | 428 | 18 | | | CULPINA | 4051 | 595 | 15 | 3480 | 624 | 18 | | | HUACAYA | 423 | 52 | 12 | 481 | 63 | 13 | | | VILLA SERRANO | 2539 | 372 | 15 | 2162 | 274 | 13 | | | PADILLA | 2146 | 250 | 12 | 1957 | 242 | 12 | | | ALCALA | 604 | 75 | 12 | 581 | 68 | 12 | | | MOJOCOYA | 1316 | 104 | 8 | 1333 | 151 | 11 | | | VILLA ABECIA | 839 | 48 | 6 | 555 | 56 | 10 | | | EL VILLAR | 754 | 63 | 8 | 589 | 53 | 9 | | | YOTALA | 1428 | 110 | 8 | 1245 | 110 | 9 | |--------------|--------|-------|----|--------|-------|----| | MUYUPAMPA | 1829 | 177 | 10 | 1823 | 114 | 6 | | LAS CARRERAS | 647 | 16 | 2 | 671 | 38 | 6 | | SUCRE | 52772 | 3184 | 6 | 56475 | 3076 | 5 | | MACHARETI | 1494 | 115 | 8 | 1472 | 77 | 5 | | HUACARETA | 1716 | 72 | 4 | 1848 | 83 | 4 | | MONTEAGUDO | 5141 | 204 | 4 | 5303 | 231 | 4 | | TOTAL SEDES | 113736 | 13379 | 12 | 108336 | 12754 | 12 | The following are the municipalities showing more malnutrition: Tarabuco and Incahauasi; the goal of this indicator is not to exceed 34%; there are prioritized municipalities where much work has to be performed to reduce this rate. **Table Nº 5**Departmental Health Service of Chuquisaca Diarrhea Episodes in Children less than five years old Per Municipality from January to June 2012 | | DIARRI | EHA EPISODES | } | | | | | | |------------------|--------|--------------|----|--------|----------|----|-------|--------------| | | 2011 T | ERM | | 2012 7 | TERM | | | | | MUNICIPALI
TY | GOAL | EXECUTED | % | GOAL | EXECUTED | % | TREND | PROYEC
T. | | SUCRE | 34701 | 10322 | 30 | 35287 | 9750 | 28 | 2 | 55 | | SAN LUCAS | 5423 | 2350 | 43 | 5497 | 2176 | 40 | 4 | 79 | | MONTEAGUD
O | 4020 | 1529 | 38 | 4078 | 1643 | 40 | -2 | 81 | | TARVITA | 3089 | 1055 | 34 | 3130 | 1183 | 38 | -4 | 76 | | TARABUCO | 2995 | 1103 | 37 | 3037 | 1107 | 36 | 0 | 73 | | POROMA | 2192 | 1160 | 53 | 2229 | 1056 | 47 | 6 | 95 | | VILLA
CHARCAS | 1833 | 969 | 53 | 2346 | 982 | 42 | 11 | 84 | | CULPINA | 2379 | 889 | 37 | 2413 | 936 | 39 | -1 | 78 | | INCAHUASI | 2419 | 956 | 40 | 1964 | 731 | 37 | 2 | 74 | | AZURDUY | 2037 | 644 | 32 | 2064 | 703 | 34 | -2 | 68 | | PADILLA | 1721 | 633 | 37 | 1745 | 675 | 39 | -2 | 77 | | CAMARGO | 2378 | 759 | 32 | 2411 | 664 | 28 | 4 | 55 | | TOMINA | 1535 | 524 | 34 | 1556 | 634 | 41 | -7 | 81 | | ICLA | 1626 | 504 | 31 | 1648 | 538 | 33 | -2 | 65 | | MACHARETI | 1440 | 436 | 30 | 1461 | 528 | 36 | -6 | 72 | | VILLA
SERRANO | 1595 | 555 | 35 | 1621 | 520 | 32 | 3 | 64 | | MUYUPAMPA | 1805 | 550 | 30 | 1832 | 484 | 26 | 4 | 53 | |-----------------|-------|-------|----|-------|-------|----|-----|----| | PRESTO | 1544 | 589 | 38 | 1565 | 470 | 30 | 8 | 60 | | SOPACHUY | 1211 | 425 | 35 | 1228 | 379 | 31 | 4 | 62 | | ZUDAÑEZ | 1191 | 355 | 30 | 1207 | 377 | 31 | -1 | 62 | | МОЈОСОУА | 1234 | 232 | 19 | 1251 | 340 | 27 | -8 | 54 | | HUACARETA | 1431 | 344 | 24 | 1451 | 321 | 22 | 2 | 44 | | YOTALA | 1144 | 304 | 27 | 1164 | 297 | 26 | 1 | 51 | | YAMPARAEZ | 1335 | 209 | 16 | 1353 | 242 | 18 | -2 | 36 | | EL VILLAR | 598 | 212 | 35 | 607 | 211 | 35 | 1 | 70 | | LAS
CARRERAS | 548 | 199 | 36 | 556 | 190 | 34 | 2 | 68 | | HUACAYA | 415 | 144 | 35 | 421 | 187 | 44 | -10 | 89 | | ALCALA | 630 | 165 | 26 | 639 | 153 | 24 | 2 | 48 | | VILLA ABECIA | 467 | 136 | 29 | 474 | 123 | 26 | 3 | 52 | | TOTAL SEDES | 84934 | 28252 | 33 | 86235 | 27600 | 32 | 1 | 64 | The number of diarrhea episodes in children less than five years old decreased in relation to last term's: During the first semester there is 32% prevalence, the indicator establishes a 22% prevalence of diarrhea for the past two weeks. 100% of all children with diarrhea registered in the SNIS received appropriate treatment. Table Nº 6 Departmental Health Service of Chuquisaca Infant Mortality Rate: Within and Outside the Service Per Municipality from January to June 2012 | | INFANT MORTA | LITY RATE | | | | | |---------------|------------------|-----------|----------------|-------------|--------|----------------| | | 2011 TERM | | 2012
TERM | | | | | MUNICIPALITY | LIVE BIRTHS | DEATHS | RATE X
1000 | LIVE BIRTHS | DEATHS | RATE X
1000 | | ALCALA | 27 | 0 | 0 | 24 | 1 | 42 | | VILLA SERRANO | 92 | 1 | 11 | 71 | 2 | 28 | | POROMA | 114 | 1 | 9 | 113 | 3 | 27 | | TARABUCO | 156 | 2 | 13 | 162 | 4 | 25 | | MOJOCOYA | 64 | 0 | 0 | 55 | 1 | 18 | | PRESTO | 64 | 2 | 31 | 62 | 1 | 16 | | SUCRE | 3413 | 58 | 17 | 3266 | 50 | 15 | | SAN LUCAS | 354 | 4 | 11 | 338 | 5 | 15 | | TARVITA | 128 | 6 | 47 | 123 | 1 | 8 | | CULPINA | 184 | 2 | 11 | 145 | 1 | 7 | | MONTEAGUDO | 301 | 3 | 10 | 316 | 2 | 6 | | AZURDUY | 116 | 3 | 26 | 97 | 0 | 0 | | CAMARGO | 168 | 1 | 6 | 180 | 0 | 0 | | VILLA ABECIA | 14 | 1 | 71 | 18 | 0 | 0 | | EL VILLAR | 22 | 0 | 0 | 17 | 0 | 0 | | HUACARETA | 72 | 1 | 14 | 63 | 0 | 0 | | HUACAYA | 22 | 0 | 0 | 17 | 0 | 0 | | ICLA | 65 | 5 | 77 | 67 | 0 | 0 | | INCAHUASI | 159 | 1 | 6 | 94 | 0 | 0 | | LAS CARRERAS | 17 | 0 | 0 | 29 | 0 | 0 | | MACHARETI | 34 | 0 | 0 | 36 | 0 | 0 | | PADILLA | 146 | 4 | 27 | 115 | 0 | 0 | | SOPACHUY | 79 | 3 | 38 | 73 | 0 | 0 | | TOMINA | 80 | 1 | 13 | 76 | 0 | 0 | | VILLA CHARCAS | 148 | 1 | 7 | 130 | 0 | 0 | |---------------|------|-----|----|------|----|----| | MUYUPAMPA | 80 | 0 | 0 | 86 | 0 | 0 | | YAMPARAEZ | 44 | 0 | 0 | 47 | 0 | 0 | | YOTALA | 61 | 0 | 0 | 57 | 0 | 0 | | ZUDAÑEZ | 49 | 1 | 20 | 58 | 0 | 0 | | TOTAL SEDES | 6273 | 101 | 16 | 5935 | 71 | 12 | According to the number of infant deaths reported by the SNIS, within and outside the service, the infant mortality rate decrease in relation to the previous term's by 4 points, in absolute numbers it decreased from 101 to 71. **Table Nº 7**Departmental Health Service of Chuquisaca Comprehensive Woman Care % of Pregnancies with four controls Per Municipality from January to June 2012 | | % OF PREGNAN | ICIES | WITH FOUR CO | NTROLS | | | | | |---------------|--------------|------------|--------------|------------|------------|-----|-------|-----| | | 2011 TERM | | | 2012 TERM | | | | | | MUNICIPIO | PROGRAMMED | 4TO
CPN | % | PROGRAMMED | 4TO
CPN | 0/0 | TREND | | | CAMARGO | 439 | 180 | 41 | 445 | 229 | 52 | -49 | 103 | | HUACAYA | 75 | 25 | 33 | 76 | 27 | 35 | -2 | 71 | | CULPINA | 508 | 128 | 25 | 515 | 181 | 35 | -53 | 70 | | PADILLA | 346 | 124 | 36 | 351 | 122 | 35 | 2 | 70 | | VILLA CHARCAS | 345 | 164 | 48 | 441 | 152 | 34 | 12 | 69 | | SAN LUCAS | 1019 | 337 | 33 | 1033 | 355 | 34 | -18 | 69 | | MONTEAGUDO | 814 | 333 | 41 | 825 | 275 | 33 | 58 | 67 | | LAS CARRERAS | 108 | 22 | 20 | 110 | 35 | 32 | -13 | 64 | | SUCRE | 11573 | 4617 | 40 | 11768 | 3611 | 31 | 1006 | 61 | | INCAHUASI | 456 | 175 | 38 | 370 | 113 | 31 | 62 | 61 | | ZUDAÑEZ | 217 | 45 | 21 | 220 | 67 | 30 | -22 | 61 | | TARABUCO | 570 | 142 | 25 | 578 | 168 | 29 | -26 | 58 | | MUYUPAMPA | 336 | 109 | 32 | 341 | 97 | 28 | 12 | 57 | | TARVITA | 492 | 150 | 30 | 499 | 134 | 27 | 16 | 54 | | PRESTO | 294 | 54 | 18 | 298 | 79 | 26 | -25 | 53 | | VILLA SERRANO | 339 | 114 | 34 | 344 | 90 | 26 | 24 | 52 | | SOPACHUY | 247 | 84 | 34 | 250 | 65 | 26 | 19 | 52 | | HUACARETA | 283 | 76 | 27 | 287 | 74 | 26 | 2 | 52 | | ICLA | 304 | 66 | 22 | 308 | 78 | 25 | -12 | 51 | | TOMINA | 307 | 91 | 30 | 312 | 77 | 25 | 14 | 49 | | MOJOCOYA | 221 | 58 | 26 | 224 | 52 | 23 | 6 | 46 | | VILLA ABECIA | 95 | 26 | 27 | 96 | 22 | 23 | 4 | 46 | | MACHARETI | 267 | 71 | 27 | 271 | 59 | 22 | 12 | 43 | | YAMPARAEZ | 246 | 42 | 17 | 249 | 54 | 22 | -12 | 43 | |-------------|-------|------|----|-------|------|----|------|----| | AZURDUY | 333 | 97 | 29 | 337 | 72 | 21 | 25 | 43 | | ALCALA | 125 | 29 | 23 | 127 | 27 | 21 | 2 | 43 | | YOTALA | 377 | 57 | 15 | 383 | 70 | 18 | -13 | 37 | | EL VILLAR | 118 | 24 | 20 | 120 | 21 | 18 | 3 | 35 | | POROMA | 706 | 103 | 15 | 718 | 118 | 16 | -15 | 33 | | TOTAL SEDES | 21560 | 7543 | 35 | 21898 | 6524 | 30 | 1019 | 60 | Coverage of childbirths CPN for the total number of pregnancies decreased in relation to past term's, maintaining a projection of 60% for the end of the year, being the goal having 10 municipalities with coverage exceeding 80%. **Table Nº 8**Departmental Health Service of Chuquisaca Integral Woman Care Program: Institutional Childbirth Coverage Per Municipality from January to June 2012 | | INSTITUTIONA | L CHILDBIRT | Ή | | | | | | |---------------|--------------|-----------------|----|-----------|-----------------|----|-------|----------| | | 2011 TERM | | | 2012 TERM | | | | DECEMBE | | MUNICIPALIT | PROGRAMME | | | PROGRAMME | | | | R | | Y | D | EXECUTED | % | D | EXECUTED | % | TREND | PROJECT. | | CAMARGO | 378 | 165 | 44 | 383 | 177 | 46 | -3 | 92 | | MONTEAGUDO | 702 | 292 | 42 | 712 | 311 | 44 | -2 | 87 | | PADILLA | 298 | 145 | 49 | 303 | 119 | 39 | 9 | 79 | | SAN LUCAS | 879 | 335 | 38 | 891 | 326 | 37 | 2 | 73 | | VILLA CHARCAS | 297 | 149 | 50 | 381 | 130 | 34 | 16 | 68 | | CULPINA | 438 | 179 | 41 | 444 | 147 | 33 | 8 | 66 | | TARABUCO | 492 | 151 | 31 | 499 | 161 | 32 | -2 | 65 | | SUCRE | 9.983 | 3.437 | 34 | 10.152 | 3.266 | 32 | 2 | 64 | | AZURDUY | 287 | 115 | 40 | 291 | 92 | 32 | 8 | 63 | | SOPACHUY | 213 | 79 | 37 | 216 | 68 | 31 | 6 | 63 | | LAS CARRERAS | 93 | 17 | 18 | 95 | 29 | 31 | -12 | 61 | | INCAHUASI | 393 | 160 | 41 | 319 | 96 | 30 | 11 | 60 | | ZUDAÑEZ | 187 | 44 | 23 | 190 | 57 | 30 | -7 | 60 | | MUYUPAMPA | 290 | 77 | 27 | 294 | 86 | 29 | -3 | 59 | | TARVITA | 425 | 133 | 31 | 430 | 123 | 29 | 3 | 57 | | MOJOCOYA | 191 | 63 | 33 | 194 | 55 | 28 | 5 | 57 | | TOMINA | 265 | 79 | 30 | 269 | 74 | 28 | 2 | 55 | | HUACAYA | 65 | 18 | 28 | 66 | 17 | 26 | 2 | 52 | | HUACARETA | 244 | 70 | 29 | 248 | 62 | 25 | 4 | 50 | | PRESTO | 254 | 63 | 25 | 257 | 63 | 24 | 0 | 49 | | ICLA | 262 | 63 | 24 | 266 | 65 | 24 | 0 | 49 | | VILLA SERRANO | 292 | 92 | 31 | 297 | 70 | 24 | 8 | 47 | | ALCALA | 108 | 27 | 25 | 110 | 24 | 22 | 3 | 44 | | YAMPARAEZ | 212 | 44 | 21 | 215 | 47 | 22 | -1 | 44 | | VILLA ABECIA | 82 | 13 | 16 | 83 | 18 | 22 | -6 | 43 | | YOTALA | 325 | 59 | 18 | 330 | 56 | 17 | 1 | 34 | |-------------|--------|-------|----|--------|-------|----|----|----| | EL VILLAR | 102 | 22 | 22 | 103 | 17 | 16 | 5 | 33 | | POROMA | 609 | 107 | 18 | 619 | 99 | 16 | 2 | 32 | | MACHARETI | 231 | 33 | 14 | 234 | 35 | 15 | -1 | 30 | | TOTAL SEDES | 18.598 | 6.231 | 34 | 18.890 | 5.890 | 31 | 2 | 62 | Institutional childbirth coverage decreased in relation to past term's, being the projection 62%. The goal in this indicator is having 10 municipalities with coverage exceeding 70%; there are 4 municipalities with this coverage. **Table Nº 9**Departmental Health Service of Chuquisaca Causes of Maternal Mortality within outside the Service Per Municipality from January to June 2012 | | CAUSES OF MATERNAL MORTALITY | | | | | | | | | | | | | | |---------------|------------------------------|--------|--------|-------------|--------|--------|--|--|--|--|--|--|--|--| | | 2011 TERM | | | 2012 TERM | | 1 | | | | | | | | | | MUNICIPALITY | LIVE BIRTHS | DEATHS | CAUSES | LIVE BIRTHS | DEATHS | CAUSES | | | | | | | | | | POROMA | 114 | 1 | 877 | 113 | 2 | 1770 | | | | | | | | | | INCAHUASI | 159 | 1 | 629 | 94 | 1 | 1064 | | | | | | | | | | VILLA CHARCAS | 148 | 0 | 0 | 130 | 1 | 769 | | | | | | | | | | CULPINA | 184 | 1 | 543 | 145 | 1 | 690 | | | | | | | | | | SAN LUCAS | 354 | 0 | 0 | 338 | 1 | 296 | | | | | | | | | | SUCRE | 3413 | 5 | 146 | 3266 | 7 | 214 | | | | | | | | | | ALCALA | 27 | 1 | 3704 | 24 | 0 | 0 | | | | | | | | | | AZURDUY | 116 | 0 | 0 | 97 | 0 | 0 | | | | | | | | | | CAMARGO | 168 | 0 | 0 | 180 | 0 | 0 | | | | | | | | | | VILLA ABECIA | 14 | 0 | 0 | 18 | 0 | 0 | | | | | | | | | | EL VILLAR | 22 | 0 | 0 | 17 | 0 | 0 | | | | | | | | | | HUACARETA | 72 | 0 | 0 | 63 | 0 | 0 | | | | | | | | | | HUACAYA | 22 | 0 | 0 | 17 | 0 | 0 | | | | | | | | | | ICLA | 65 | 0 | 0 | 67 | 0 | 0 | | | | | | | | | | LAS CARRERAS | 17 | 0 | 0 | 29 | 0 | 0 | | | | | | | | | | MACHARETI | 34 | 0 | 0 | 36 | 0 | 0 | | | | | | | | | | MOJOCOYA | 64 | 0 | 0 | 55 | 0 | 0 | | | | | | | | | | MONTEAGUDO | 301 | 0 | 0 | 316 | 0 | 0 | | | | | | | | | | PADILLA | 146 | 0 | 0 | 115 | 0 | 0 | | | | | | | | | | PRESTO | 64 | 0 | 0 | 62 | 0 | 0 | | | | | | | | | | SOPACHUY | 79 | 0 | 0 | 73 | 0 | 0 | | | | | | | | | | TARABUCO | 156 | 0 | 0 | 162 | 0 | 0 | | | | | | | | | | TARVITA | 128 | 1 | 781 | 123 | 0 | 0 | | | | | | | | | | TOMINA | 80 | 0 | 0 | 76 | 0 | 0 | | | | | | | | | | VILLA SERRANO | 92 | 0 | 0 | 71 | 0 | 0 | | | | | | | | | | MUYUPAMPA | 80 | 0 | 0 | 86 | 0 | 0 | |-------------|------|----|-----|------|----|-----| | YAMPARAEZ | 44 | 0 | 0 | 47 | 0 | 0 | | YOTALA | 61 | 0 | 0 | 57 | 0 | 0 | | ZUDAÑEZ | 49 | 0 | 0 | 58 | 0 | 0 | | TOTAL SEDES | 6273 | 10 | 159 | 5935 | 13 | 219 | The causes of maternal mortality have increased in relation to past term's, being the following the municipalities with major problems: Poroma, Incahuasi, Villa Charcas, Culpina, San Lucas and Sucre. Table Nº 10 Departmental Health Service of Chuquisaca TB Control Program New cases of Pulmonary TB BK (+) Per Municipality from January to June 2012 | | PULMONARY TE | 3 BK (+) | | | | | | | |---------------|---------------------|----------|----|------------|----------|----|-------|----------| | | 2011 TERM | | | 2012 TERM | | _ | | 1 | | MUNICIPIO | PROGRAMMED | EXECUTED | % | PROGRAMMED | EXECUTED | % | TREND | PROJECT. | | INCAHUASI | 15 | 5 | 32 | 12 | 7 | 56 | -24 | 112 | | TARABUCO | 20 | 10 | 49 | 21 | 10 | 48 | 1 | 97 | | SAN LUCAS | 35 | 12 | 35 | 35 | 11 | 31 | 3 | 63 | | PRESTO | 10 | 1 | 10 | 11 | 3 | 28 | -19 | 57 | | VILLA CHARCAS | 12 | 6 | 51 | 15 | 4 | 27 | 25 | 54 | | MUYUPAMPA | 12 | 1 | 8 | 13 | 3 | 24 | -16 | 47 | | SOPACHUY | 9 | 4 | 45 | 9 | 2 | 22 | 23 | 45 | | YAMPARAEZ | 9 | 0 | 0 | 9 | 2 | 22 | -22 | 44 | | AZURDUY | 12 | 1 | 8 | 13 | 2 | 16 | -8 | 32 | | SUCRE | 312 | 85 | 27 | 317 | 48 | 15 | 12 | 30 | | POROMA | 20 | 3 | 15 | 20 | 3 | 15 | 0 | 30 | | MONTEAGUDO | 29 | 10 | 34 | 30 | 4 | 13 | 21 | 27 | | CAMARGO | 15 | 4 |
26 | 15 | 2 | 13 | 13 | 26 | | ZUDAÑEZ | 8 | 5 | 62 | 8 | 1 | 12 | 50 | 25 | | MOJOCOYA | 8 | 0 | 0 | 8 | 1 | 12 | -12 | 24 | | CULPINA | 17 | 1 | 6 | 17 | 2 | 11 | -6 | 23 | | TARVITA | 19 | 3 | 16 | 19 | 2 | 11 | 5 | 21 | | MACHARETI | 10 | 1 | 10 | 10 | 1 | 10 | 0 | 20 | | YOTALA | 10 | 1 | 10 | 10 | 1 | 10 | 0 | 19 | | ICLA | 11 | 2 | 18 | 11 | 1 | 9 | 9 | 18 | | PADILLA | 13 | 0 | 0 | 13 | 1 | 8 | -8 | 16 | | VILLA SERRANO | 13 | 1 | 8 | 13 | 1 | 8 | 0 | 15 | | ALCALA | 5 | 0 | 0 | 5 | 0 | 0 | 0 | 0 | | VILLA ABECIA | 3 | 1 | 30 | 3 | 0 | 0 | 30 | 0 | | EL VILLAR | 4 | 0 | 0 | 4 | 0 | 0 | 0 | 0 | |--------------|-----|-----|----|-----|-----|----|----|----| | HUACARETA | 10 | 0 | 0 | 11 | 0 | 0 | 0 | 0 | | HUACAYA | 3 | 0 | 0 | 3 | 0 | 0 | 0 | 0 | | LAS CARRERAS | 4 | 1 | 25 | 4 | 0 | 0 | 25 | 0 | | TOMINA | 11 | 4 | 36 | 11 | 0 | 0 | 36 | 0 | | TOTAL SEDES | 661 | 162 | 25 | 671 | 112 | 17 | 8 | 33 | New TB cases decreased in relation to last term's, the projection is 33% coverage and work is to be performed in municipalities not reporting new TB cases. Table N^{o} 11 Compliance with management commitments by municipalities (over 20 commitments) January - June 2012 | | lent | | H | | | | month | | | _ | | | ent | visit | n. visit | | | method | | 2 years | | |----------------|-----------------------------|-----|-----------|------------|-----|---------|-----------------------|--------|---------|--------------------------|-----|--------|--------------|-----------------------|-----------|------|---------|-----------|------|-------------|-------| | MUNICIPALITIES | 3 rd Pentavalent | SRP | Chispitas | 2nd Vit. A | РАР | HIV PNC | PNC 5 th m | FE PNC | 4th PNC | rnsucciona
Childbirth | SR | TB BK+ | TB Treatment | 1 st Odon. | New Odon. | IAES | HAI PNC | Micro met | MNTH | Narrative 2 | Score | | TARABUCO | 44 | 66 | 87 | 62 | 32 | 120 | 84 | 100 | 95 | 65 | 126 | 97 | 90 | 50 | 86 | 0 | 122 | 74 | 0 | 40 | 12 | | VILLA SERRANO | 74 | 92 | 128 | 43 | 30 | 87 | 91 | 102 | 91 | 47 | 77 | 15 | 100 | 49 | 70 | 63 | 92 | 47 | 0 | 13 | 12 | | CAMARGO | 62 | 61 | 125 | 37 | 18 | 91 | 73 | 100 | 87 | 92 | 112 | 26 | 75 | 26 | 45 | 299 | 89 | 124 | 6 | 18 | 11 | | CULPINA | 92 | 97 | 147 | 57 | 22 | 99 | 82 | 100 | 85 | 66 | 67 | 23 | 500 | 23 | 26 | 15 | 91 | 51 | 0 | 18 | 11 | | LAS CARRERAS | 65 | 54 | 128 | 63 | 35 | 88 | 100 | 100 | 106 | 61 | 100 | 0 | 100 | 22 | 32 | 4 | 0 | 0 | 0 | 6 | 11 | | INCAHUASI | 77 | 85 | 111 | 66 | 11 | 56 | 91 | 100 | 74 | 60 | 110 | 112 | 20 | 33 | 40 | 11 | 39 | 4 | 11 | 34 | 10 | | MONTEAGUDO | 74 | 65 | 110 | 40 | 24 | 118 | 82 | 93 | 69 | 87 | 137 | 27 | 50 | 33 | 51 | 56 | 106 | 125 | 16 | 4 | 10 | | PADILLA | 51 | 72 | 107 | 49 | 25 | 74 | 92 | 102 | 79 | 79 | 80 | 16 | 0 | 32 | 41 | 93 | 65 | 117 | 9 | 12 | 10 | | PRESTO | 64 | 47 | 84 | 55 | 27 | 84 | 73 | 100 | 85 | 49 | 117 | 57 | 200 | 21 | 37 | 9 | 37 | 44 | 65 | 30 | 10 | | SUCRE | 89 | 93 | 151 | 71 | 34 | 117 | 80 | 92 | 72 | 64 | 97 | 30 | 20 | 22 | 41 | 6 | 115 | 51 | 9 | 5 | 10 | | TOMINA | 66 | 64 | 134 | 55 | 30 | 86 | 81 | 100 | 68 | 55 | 86 | 0 | 0 | 41 | 95 | 22 | 87 | 45 | 13 | 20 | 10 | | MUYUPAMPA | 58 | 60 | 95 | 43 | 15 | 103 | 90 | 100 | 84 | 59 | 93 | 47 | 300 | 27 | 53 | 57 | 87 | 40 | 0 | 6 | 10 | | ALCALA | 39 | 49 | 80 | 44 | 19 | 111 | 95 | 103 | 71 | 44 | 60 | 0 | 0 | 31 | 81 | 163 | 105 | 76 | 0 | 8 | 9 | | EL VILLAR | 54 | 41 | 110 | 40 | 27 | 71 | 91 | 100 | 62 | 33 | 127 | 0 | 0 | 24 | 27 | 10 | 53 | 43 | 0 | 9 | 9 | | MACHARETI | 56 | 68 | 142 | 34 | 24 | 101 | 86 | 101 | 73 | 30 | 95 | 20 | 0 | 12 | 20 | 83 | 98 | 79 | 0 | 5 | 9 | | MOJOCOYA | 50 | 66 | 84 | 45 | 33 | 109 | 81 | 94 | 81 | 57 | 88 | 24 | 0 | 43 | 48 | 71 | 95 | 29 | 0 | 11 | 9 | | POROMA | 77 | 83 | 134 | 69 | 30 | 26 | 69 | 104 | 57 | 32 | 105 | 30 | 133 | 32 | 31 | 27 | 14 | 0 | 0 | 23 | 9 | | ZUDAÑEZ | 51 | 58 | 75 | 58 | 38 | 100 | 90 | 100 | 83 | 60 | 81 | 25 | 80 | 22 | 34 | 39 | 100 | 65 | 0 | 19 | 9 | | SAN LUCAS | 66 | 71 | 125 | 66 | 52 | 105 | 81 | 100 | 72 | 73 | 93 | 63 | 8 | 25 | 29 | 80 | 42 | 27 | 15 | 27 | 8 | |---------------|----|----|-----|----|----|-----|----|-----|----|----|-----|----|-----|----|----|-----|-----|----|----|----|----| | YOTALA | 60 | 64 | 99 | 60 | 18 | 93 | 75 | 99 | 88 | 34 | 101 | 19 | 100 | 27 | 31 | 2 | 76 | 55 | 0 | 9 | 8 | | SOPACHUY | 64 | 51 | 90 | 52 | 23 | 117 | 77 | 102 | 80 | 63 | 87 | 45 | 25 | 47 | 67 | 76 | 109 | 70 | 14 | 18 | 7 | | VILLA CHARCAS | 73 | 81 | 122 | 61 | 37 | 80 | 94 | 100 | 82 | 68 | 98 | 54 | 67 | 24 | 27 | 154 | 0 | 0 | 0 | 26 | 7 | | YAMPARAEZ | 46 | 44 | 74 | 50 | 34 | 102 | 95 | 98 | 83 | 44 | 124 | 44 | 0 | 36 | 52 | 3 | 72 | 68 | 0 | 22 | 7 | | TARVITA | 53 | 49 | 70 | 45 | 32 | 78 | 95 | 101 | 80 | 57 | 94 | 21 | 0 | 36 | 47 | 0 | 54 | 65 | 8 | 27 | 6 | | HUACAYA | 47 | 56 | 132 | 61 | 13 | 84 | 82 | 86 | 48 | 52 | 82 | 0 | 0 | 16 | 27 | 37 | 0 | 0 | 0 | 13 | 5 | | ICLA | 55 | 47 | 72 | 56 | 51 | 110 | 87 | 100 | 77 | 49 | 92 | 18 | 50 | 26 | 42 | 36 | 65 | 13 | 0 | 31 | 5 | | VILLA ABECIA | 72 | 57 | 153 | 47 | 28 | 100 | 79 | 97 | 76 | 43 | 87 | 0 | 0 | 35 | 47 | 101 | 62 | 33 | 0 | 10 | 4 | | HUACARETA | 64 | 80 | 128 | 49 | 9 | 25 | 86 | 93 | 70 | 50 | 28 | 0 | 0 | 9 | 15 | 66 | 26 | 0 | 16 | 4 | 3 | | AZURDUY | 54 | 63 | 74 | 53 | 28 | 53 | 79 | 99 | 61 | 63 | 68 | 32 | 0 | 10 | 19 | 43 | 56 | 47 | 0 | 28 | 2 | | TOTAL SEDES | 73 | 77 | 125 | 61 | 32 | 105 | 82 | 95 | 74 | 62 | 97 | 33 | 39 | 26 | 43 | 50 | 94 | 58 | 9 | 12 | 13 | Over 20 management commitments set up by the SEDES where complied with as of the 13th, being the municipalities of Tarvita, Huacaya, Icla, Villa Abecia, Huacareta and Azurduy the most critical. #### III. CHALLENGES - Develop the 2013 AWPs in timely fashion and taking into account lessons learnt. - Register funds for 2013 following the same dynamics of the MSD and the SEDES. - Having a programming offer for 2013 agreed by the implementing partners and which take into account budgets. - Develop nimble financial administrative mechanisms to support the correct execution of programmed actions. - At the end of the term, have available regulation instruments currently being developed.